Water-Gas Shift Membrane Reactor Studies

Richard Killmeyer, Kurt Rothenberger, and Bret Howard US DOE, NETL

Michael Ciocco and Bryan Morreale NETL Site Support Contractors, Parsons Project Services

Prof. Robert Enick and Felipe Bustamante NETL Research Associates University of Pittsburgh

National Energy Technology Laboratory
Office of Science & Technology
Fuels and Process Chemistry Division

NETL's Hydrogen Program

Vision

 Fossil fuel resources are the <u>transition feedstocks</u> for the production of hydrogen for broad-based applications in the "Hydrogen Economy"

Mission

 Develop and demonstrate technology to <u>produce</u> and to <u>separate</u> hydrogen for downstream uses, both in advanced energy plant applications and in off-site applications

Program Directions

- Clean hydrogen for downstream processes
- Transition to the Hydrogen Economy
- CO₂ capture and sequestration

Coal Gasification Technology Options

H₂ Membrane Reactor Concept

Pure Hydrogen *WGS Reaction: CO + H₂O \boxtimes CO₂ + H₂

*High-T for favorable kinetics

*Membrane removes H_2 to "shift" unfavorable equilibrium to produce more H_2

 $(H_2, CO_2, CO, plus H_2O,)$

Equilibrium Conversion for the Water Gas Shift Reaction

 $[CO]_0 = [H_2O]_0, [CO_2]_0 = [H_2]_0 = 0$

Project Rationale

- Designing WGS Membrane Reactors Requires the Consideration of Reaction Kinetics and Mass Transport Phenomena
 - Forward Water-Gas Shift Kinetics
 - Reverse Water-Gas Shift Kinetics
 - Catalytic Effect of Reactor Materials, Membrane
 Materials & Heterogeneous Catalyst Particles
 - Heterogeneous Catalysis May Not Be Needed
 - Hydrogen Flux Through Membrane
 - Hydrogen Selectivity of Membrane
 - Durability of Membrane in Extreme Environments

Relevance to EE H2 Production R&D Plan

- Project falls within the Technical Objective to develop technology to produce pure H₂ from coal using a 600°C membrane system at a cost of \$0.79/kg by 2015
- Related Technical Targets are based on use of a membrane water-gas shift reactor in the system
- Project addresses Technical Task 4 on "Alternative and Improvements to Conventional Water-Gas Shift" and related technical barriers

FY03 Approach

- Goal: evaluate WGS kinetics and membrane flux using industrial gas mixtures and conditions
 - complete reverse kinetics and CFD modeling to optimize reactor geometry for forward reaction
 - measure forward kinetics in quartz & Inconel reactors to determine reactor wall catalysis
 - measure forward kinetics in reactor lined with membrane material to determine catalytic activity
 - measure membrane H₂ permeability in presence of clean syngas components (CO₂, H₂O, CO)
 - conduct forward WGS using a membrane reactor at favorable conditions

Project Timeline

FY02 & FY03 Accomplishments

- High-T water-gas-shift (WGS) reaction concept:
 - conducted first-ever hi-T and hi-P reverse WGS reaction kinetics study
 - reverse WGS significantly catalyzed by Inconel reactor wall
 - conducted CFD simulations for effect of reactor geometry on kinetics
 - completed intrinsic kinetics testing of forward WGS reaction
- Designed & constructed HMT3 unit with enhanced features for membrane reactor testing
- F. Bustamante et al., "Very High-T, High-P Homogeneous WGS Reaction Kinetics," AIChE Mtg., Reno NV, 11/01
- F. Bustamante et al., "Kinetic Study of the Reverse WGSR in Hi-T, Hi-P Systems," ACS H₂ Symp., Boston MA, 08/02
- F. Bustamante et al., "Kinetics of the Homogeneous WGS Reverse Reaction at Elevated Temp.," AIChEJ (in press, 2003)

NETL Hydrogen Separation Facilities

- 3 H₂ Membrane Test Units
- Constructed FY99 to FY02
- Temperatures to 900°C
- Pressures to 400 psi
- Disk & tubular membranes
- 1/4" to 1/2" membranes
- Feed gas flexibility
- Membrane separation & reactor configurations
- "Clean" and "sulfur-laden" gas feedstocks
- Online analysis of products by GC

Experimental Setup

Quartz Reactor

High-T, Low-P <u>Reverse</u> WGS Kinetics CFD Modeling of Flow Patterns in Reactor

NETL, 2002

Kinetic Expression for the Reverse WGS Reaction Based on the Bradford Mechanism

- Reverse Reaction
- $CO_2 + H_2 \longrightarrow H_2O + CO$
- $r = -k_r [H_2]^{0.5} [CO]^1$
- $k_r = k_{ro} \exp(-E_a/RT)$

High-Temperature (>850°C), Low-Pressure (1 atm) Reverse WGS Quartz Reactor

Kochubei & Moin, 1969

** NETL Low-P, Quartz & Nipple

Tingey, 1966

Karim & Mohindra, 1974

High-Temperature (>850°C), *High-Pressure* (16 atm) Reverse WGS in a Quartz Reactor

Inconel Reactor

WGS Reverse Reaction Test Data (Inconel reactor, 900°C, 101.3 kPa, Equimolar H₂ and CO₂ feed)

High-Pressure (16 atm), High-Temperature Reverse WGS in an Inconel Reactor

Kinetic Expression for the Forward WGS Reaction Based on the Bradford Mechanism

- Forward Reaction
- $H_2O + CO \longrightarrow CO_2 + H_2$
- $r = -k_f [H_2O]^1[CO]^{0.5}$
- $k_f = k_{fo} \exp(-E_a/RT)$
- Exponents of 1 and 0.5 verified
- Boudouard reaction produces C
- 2CO = C + CO2
- Suppress C deposits via short reaction runs
- Removal of C deposits via overnight O₂ purge to produce CO₂

High-Temperature (>850°C), *High-Pressure* (16 atm) <u>Forward</u> WGS in a Quartz Reactor

——— G&L, experimental data

GRI prediction (numerical solution of Bradford mechanism)

Ambient-P, Forward WGS – Inconel Reactor Wall Effects

Related Project Activities Funded by DOE-FE

- Development of membrane reactors requires knowledge of both reaction kinetics and membrane performance
- Membranes will be evaluated over a wide range of T (up to 900° C) and P (up to 400 psia)
- The H₂ permeance and selectivity of dense membranes and porous membranes will be investigated
- The effect of CO₂, H₂O and CO on permeance and selectivity will be determined
- The effect of gaseous contaminants (e.g. H₂S) on membrane performance will be evaluated

Summary of Membrane Permeability Test Data

60%Pd-40%Cu Alloy Permeance Through Phase Transition

Sulfur Tolerance of 60/40 Pd-Cu

Future Plans

- Kinetics studies of the forward WGS reaction
- Effect of membrane materials on reaction kinetics, e.g. Pd, PdCu alloys
- Effect of sulfur poisoning on catalytic reactor materials, membrane materials, or heterogeneous catalyst particles
- Construction of a sulfur-resistant membrane reactor for the forward water-gas shift reaction
- Incorporation of all reaction kinetics results and permeability results into a high T, high P WGS membrane reactor model

